MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A # DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION MATERIALS RESEARCH LABORATORIES MELBOURNE, VICTORIA **REPORT** MRL-R-915 ESR STEEL DEOXIDATION AND SLAG PRACTICE - INFLUENCE ON INCLUSION MORPHOLOGY G.M. Weston and R.C. Andrew THE UNITED STATES NATIONAL TECHNICAL INFORMATION SERVICE IS AUTHORISED TO REPRODUCE AND SELL THIS REPORT Approved for Public Release DITC FILE COPY # DEPARTMENT OF DEFENCE MATERIALS RESEARCH LABORATORIES # REPORT # MRL-R-915 ESR STEEL DEOXIDATION AND SLAG PRACTICE INFLUENCE ON INCLUSION MORPHOLOGY G.M. Weston and R.C. Andrew #### **ABSTRACT** This report is based upon the electroslag refining (ESR) operations undertaken by the Commonwealth Steel Company, Waratah, NSW, and draws upon detailed technical records of both production and experimental operations over an extended period. A wide range of slag/deoxidant combinations used during the electroslag refining of low alloy steels was evaluated to determine the influence on the types of inclusion and their morphology in the final steel product. No significant variations in inclusion type or overall cleanliness were observed for the more conventional ($CaF_2 + CaO + MgO + Al_2O_3$) slags or for those containing up to 10% silica, whether they were combined with aluminium, calcium silicide or Hypercal deoxidation treatment. There were trends towards slightly increased amounts of globular type D inclusions and reduced aluminate levels when using calcium silicide deoxidation, while with aluminium deoxidation slightly higher aluminate levels were recorded. The most instances the globular type D inclusions were < 6-9 µm in diameter and similar to the modified inclusion types observed after conventional calcium ladle modification. The exceptional desulphurizing ability of slags containing rare earth oxides resulted in ingot sulphur levels approaching 0.002 wt% and a population of very fine modified inclusions which almost entirely replaced the usual type II sulphides. In general, oxides were only observed in a duplex modified form, while it was the deoxidant rather than the slag chemistry which had the major influence on inclusion composition and morphology. Approved for Public Release POSTAL ADDRESS: Director, Materials Research Laboratories P.O. Box 50, Ascot Vale, Victoria 3032, Australia | REPORT NO. | AR NO. | REPORT SECURITY CLASSIFICATION | | | | | |------------------------|----------------------------|---------------------------------|--|--|--|--| | MRL-R-915 | AR-003-896 | UNCLASSIFIED | | | | | | TITLE | | | | | | | | ES | ON INCLUSION MORP | | | | | | | AUTHOR (S) | | CORPORATE AUTHOR | | | | | | | | Materials Research Laboratories | | | | | | G.M. Weston and | R.C. Andrew | P.O. Box 50, | | | | | | | | Ascot Vale, Victoria 3032 | | | | | | REPORT DATE | TASK NO. | SPONSOR | | | | | | JANUARY, 1984 | DST 77/062 | DSTO | | | | | | CLASSIFICATION/LIMIT/ | TION REVIEW DATE | CLASSIFICATION/RELEASE AUTHORIT | | | | | | | | Superintendent, MRL | | | | | | | | Metallurgy Division | | | | | | SECONDARY DISTRIBUTION | ON | <u></u> | | | | | | | Approved for Public | Release | | | | | | ANNOUNCEMENT | | | | | | | | | Announcement of this repor | t is unlimited | | | | | | KEYWORDS | | | | | | | | | Electroslag refined steels | Deoxidation | | | | | | | | Slags | | | | | | | | Inclusions | | | | | # ABSTRACT This report is based upon the electroslag refining (ESR) operations undertaken by the Commonwealth Steel Company, Waratah, NSW, and draws upon detailed technical records of both production and experimental operations over an extended period. A wide range of slag/deoxidant combinations used during the electroslag refining of low alloy steels was evaluated to determine the influence on the types of inclusion and their morphology in the final steel product. No significant variations in inclusion type or overall cleanliness were observed for the more conventional (CaF₂ + CaO + MgO + Al₂O₃) slags or for those containing up to 10% silica, whether they were combined with aluminium, calcium silicide or Hypercal deoxidation treatment. There were trends towards slightly increased amounts of globular type D inclusions and reduced aluminate levels when using calcium silicide deoxidation, while with aluminium deoxidation slightly higher aluminate levels were recorded. most instances the globular type D inclusions were $< 6-9 \ \mu m$ in diameter and similar to the modified inclusion types observed after conventional calcium ladle modification. The exceptional desulphurizing ability of slags containing rare earth oxides resulted in ingot sulphur levels approaching 0.002 wt% and a population of very fine modified inclusions which almost entirely replaced the usual type II sulphides. In general, oxides were only observed in a duplex modified form, while it was the deoxidant rather than the slag chemistry which had the major influence on inclusion composition and morphology. # CONTENTS | | | Page No. | |----|---|----------| | | | | | ١. | INTRODUCTION | 1 | | 2. | ORIGIN AND DEVELOPMENT OF ESR INCLUSION TYPES | 2 | | | 2.1 Reaction Sites | 2 | | | 2.1.1 Electrode slag interface | 2 | | | 2.1.2 Droplet/slag interface | 3 | | | 2.1.3 Liquid Pool/slag interface | 4 | | 3. | INCLUSION FORMATION | 4 | | 4. | INCLUSION MORPHOLOGY | 5 | | 5. | EXPERIMENTAL | 5 | | 6. | RESULTS | 5 | | | 6.1 Different sulphur levels | 6 | | | 6.2 Differences in deoxidants | 7 | | 7. | DISCUSSION | 7 | | 8. | CONCLUSIONS | 9 | | 9. | ACKNOWLEDGEMENTS | 10 | | 0. | REFERENCES | 11 | Cort of the second seco Al # ABBREVIATIONS CaSi Calcium silicide, a common deoxidant used in steel making. Ca-DeOx Steels deoxidized with calcium compounds. CaT Calcium treated steels to control inclusion mophology. RE The use of rare earth elements during the refining process. EF Electric furnace steels. Hypercal A proprietary deoxidizing agent containing calcium, aluminium and barium. # ESR STEEL DEOXIDATION AND SLAG PRACTICE - INFLUENCE ### ON INCLUSION MORPHOLOGY #### 1. INTRODUCTION Two kinds of nonmetallic inclusions are generally recognised in steel, those which are entrapped in the steel inadvertently and those formed within the liquid metal as a result of composition and temperature changes during solidification. The absence of refractory materials ensures that only inclusions of the latter type are found in electroslag refined (ESR) steels. Although the predominant inclusion types observed in ESR steels are usually sulphides, aluminates and to a lesser extent silicates, their number and morphology can be influenced by the remelting practice followed. This is one beneficial factor in favour of the ESR process, as it has been claimed that the transverse mechanical properties are influenced more by inclusion type than by the amount of inclusions present [1]. This ability of inclusions to influence transverse mechanical properties depends on their inherently different physical behaviour during hot working operations and heat treatment. A number of these differences and their influence on mechanical properties have been reported in the literature For example, the ubiquitous manganese sulphide inclusions are found to be deformable at all temperatures of interest in steelmaking, whereas aluminates are not. In the case of sulphides, their lenticular form after hotworking has been shown to severely reduce transverse toughness [4,5], while the harder undeformable aluminates and silicates can give rise to cracking at the inclusion-matrix interface [6]. Aluminates and some silicates are also claimed to lower fatigue resistance in ball bearing steels due to the presence of tessellated stresses at the inclusion-matrix interface as a result of their much lower coefficient of thermal expansion compared with steel. cyclic contact stress conditions, this can lead to the development of fatigue cracks [6]. If, however, such aluminates and silicates are in a modified form whereby they are enveloped by a sulphide which has a higher coefficient of expansion than steel, improved fatigue performance has been recorded even though the overall inclusion level may have been higher [5]. The Commonwealth Steel Company (Comsteel), when commissioning their new ESR installation at Waratah, NSW, recognized that little was known about the residual inclusion types associated with the relatively new high silica and rare earth-containing slags recommended for use by the equipment supplier, Consarc. A further area of concern was that deoxidant addition rates were higher than expected in order to compensate for the effects of a forced dry air system operated above the slag bath. These greater amounts of deoxidant might also influence steel cleanliness. A joint programme was therefore undertaken by MRL and Comsteel with the object of identifying inclusion types in steels remelted with slags of wide ranging composition in combination with different types of deoxidant. # 2. ORIGIN AND DEVELOPMENT OF INCLUSION TYPES IN ESR STEELS During the electroslag refining process the following inclusion types are formed: - (i) oxides - (ii) sulphides - (iii) duplex For an understanding of their development it is appropriate to review the major factors which influence their formation during remelting. # 2.1 Reaction Sites In ESR there are three main sites where slag metal reactions can proceed: - (i) Electrode/slag interface - (ii) Liquid/droplet interface - (iii) Molten pool/slag interface # 2.1.1 Electrode/slag interface The electrode/slag interface is considered to be the most important in the removal of non-metallic inclusions from the electrode material [6,7,8,10]. Factors favouring this site are the high temperatures developed prior to the detachment of a metal droplet and the large surface area of the electrode over which the thin newly formed liquid film is exposed to the reactive slag environment. Although the mechanism is not entirely clear, evidence suggests that dissolution of the majority of silicates, aluminates along with the sulphides occurs in the residence time during liquid droplet formation and prior to their detachment from the electrode. From the work hitherto carried out, it is considered that inclusion dissolution in the metal and physical absorption in the slag must take place simultaneously [4,7-9]. Early proposals claiming inclusion flotation and slag entrappment as a major mechanism of removing electrode inclusions are now largely discredited [6,7,9]. Once dissolved, both oxygen and the deoxidant along with sulphur are capable of transferring to a basic slag by slag-metal reactions of the type: $$[Si] + 2[0] \stackrel{+}{\downarrow} (Sio_2)$$(1) $$2[A1] + 3[0] + (A1_2O_3)$$(2) $$[s] + (0^{2-}) \stackrel{+}{\downarrow} (s^{2-}) + [0] \qquad \dots (3)$$ where [] and () refer to metal and slag phases respectively. Where sulphur is concerned, the rate of removal will depend on the sulphur capacity of the slag which in turn depends on slag basicity [10]. In slags of low basicity, it is important that sulphur be transferred from the slag to the furnace atmosphere to ensure that continuing satisfactory metal/slag sulphur transfer rates are achieved via equation 3. This transfer of sulphur to the atmosphere occurs by the following reaction: Where { } refers to the gas phase. The distribution coefficient (L) for sulphur between the gas and slag phases in this reaction is given by: where P $\{0_2\}$ equals partial pressure of oxygen in the atmosphere above the slag and N(0^{2-}) represents the mole fraction of 0^{2-} ions in the slag. A high oxygen partial pressure in the furnace atmosphere aids this stage of the desulphurization process, and so enhances the effect of a low slag basicity. # 2.1.2 Droplet/slag interface The above chemical reactions will continue as the droplet falls through the slag. However, due to the short residence time, this site is considered less important. # 2.1.3 Liquid pool/slag interface Although the electrode/slag interface is considered the major reaction site, the large surface area of metal in contact with the slag, the long residence time and the convectional movement of the slag all contribute toward enabling the oxygen and sulphur activities of both the slag and metal to equilibrate. In general therefore, the final oxygen content of the ingot is dependent on the oxygen content of the slag bath [6,7,9.10]. In practice this is achieved by having a high slag basicity (CaO/SiO_2) ratio of at least 2, aluminium contents above 0.03 Wt%, while at the same time maintaining the Al $_2O_3/CaO$ ratio as low as possible [12]. # 3. INCLUSION FORMATION During remelting, much of the final inclusion content in an ESR ingot is formed within the mushy interdendritic region during the final stages of solidification [7,8,9]. In the case of sulphur, the high solubility product of the sulphide and oxysulphide of manganese in liquid iron ensures that these inclusions will only be formed in the solute-rich interdendritic regions during the final stages of solidification. The type of oxide inclusion formed will be influenced by slag composition and deoxidation practice [7,13], while their size and final distribution will depend on the local solidification time and profile of the solid liquid interface. commonly used slags containing 15-30% Al_{203} the predominate oxide is usually a spherical aluminate, but with insufficient deoxidation aluminate clusters have been reported [14]. Due to the high supersaturation necessary in the final liquid to nucleate aluminates as a separate phase, the vast majority are usually small and less than 5 µm in diameter. Once formed, these aluminate inclusions appear to act as nuclei for the subsequent precipitation of sulphides when complex inclusions are formed. For the same oxygen content in the steel, silicates are usually larger than aluminates as they require a lower degree of supersaturation before nucleating. The presence of the more reactive modifying elements such as calcium, magnesium and cerium will influence the formation of both oxides and sulphides. Because these elements have a high affinity for both sulphur and oxygen, small modified inclusion types containing these elements precipitate from the melt at higher temperatures ahead of the solidification front and with little solute supersaturation during cooling. This results in an even distribution of very fine modified inclusions throughout the melt. The tying-up of sulphur in this way prevents interdendritic solute build-up during the final stages of solidification and hence the formation of coarse eutectic sulphides. # 4. INCLUSION MORPHOLOGY In electric furnace (EF) steelmaking practice the beneficial influence of calcium and rare earth (RE) elements basically Ce on the number, size, shape, hardness and composition of retained inclusions is well established [15,16]. At low RE levels (0.008-0.020%) manganese sulphides are blockier and do not elongate to the same extent as unmodified sulphides [15,16]. At intermediate RE levels (0.02-0.07%) spherical sulphides consisting of a central core of RE oxysulphide (RE)₂ O₂S surrounded by a darker rare earth sulphide of composition (RE)_x S_y are observed. Rare earth aluminium oxides of the type (RE) Al₁₁O₁₈ are formed at low RE concentrations while at levels approaching 0.02% the softer (RE) AlO₃ particles predominate and the harder Al₂O₃ types disappear [15]. In practice, the modified inclusion form is usually a complex oxide embedded in a complex manganese sulphide. However, both the oxide and sulphide phases can form independently and have been observed as separate modified inclusion types [15,16,19]. In calcium deoxidized (Ca-DeOx) steels the first-formed calcium aluminate inclusions are enveloped by a Mn sulphide inclusion containing \sim 6% calcium in solution. Sufficient calcium ensures the absence of alumina galaxies and eutectic sulphides. # 5. EXPERIMENTAL Electroslag remelting, of low alloy steel types (Table 1) was carried out using a 33 tonne Consarc AC installation with 800 mm diameter round and 380 mm square moulds. Different slag/deoxidant combinations (Table 1) were tried in selected production runs. Forging reductions for these ingots varied between 2.5:1 to 5:1 depending on the end application and mould size. After forging, discs were taken from the top and bottom of ingots. Samples ~ 12 mm square were removed from the mid-radial position of each disc and after a suitable preparation the identification of inclusions was performed using electron probe microanalysis (EPMA). Other areas of these discs were used for routine chemical analysis and inclusion assessment using the standard chart method, namely ASTM-E45 method D. To prevent the leaching of calcium from inclusion prior to examination, no water was used during In order to make a comparison with inclusion types found sample preparation. in EF steels, similar sections were removed from an (EF) ordnance steel. # 6. RESULTS The variation in composition between electrode and remelted ingot is summarized in Table 2. The average cleanliness rating for each ingot/slag/deoxidant combination is shown in Table 3. Table 4 shows the different elements detected in major inclusion types for each remelting combination. The composition of the deoxidants used is given in Table 5. From Table 4, it is evident that very few individual oxide inclusions were detected in the ESR remelted ingots by optical means; most of the visible oxides had a sulphide phase association with them to form duplex inclusions. When individual oxides were identified, they tended to be very small, $\sim 5~\mu m$ diameter, and of a complex nature having both calcium and magnesium in association with the aluminate. Very few silicate inclusions were observed and when present they were partially or wholly enveloped by a sulphide (Fig. 1). For all remelting conditions, the more heavily worked ellipsoidal sulphides beeved in each ingot tended to be straight manganese sulphides, while the less deformed, blockier types were often of a complex nature having calcium present (Figs. 2 and 3). Trace amounts of magnesium and cerium (when present in the slag) were also detected in some of these blockier inclusions. # 6.1 Different sulphur levels For the high sulphur ESR steels (0.025 wt%), the vast majority of sulphides were either of the heavily worked elongated or blockier types, and in this respect were similar in appearance and chemistry to the sulphides present in the high-sulphur EF steel investigated (Fig. 4). A background of fine modified duplex inclusions was also present in these ESR steels while the duplex inclusions observed in the equivalent EF steel were less numerous and larger. At intermediate sulphur levels 0.006 wt% the vast majority of inclusions observed in ESR steels were small (< 10 µm diameter) and of the modified duplex type whereby a complex calcium and or magnesium oxide was enveloped or partially enveloped by a complex calcium and or magnesium sulphide (Fig. 5). Small ellipsoidal type II and blockier sulphides were still prominent in all ESR steels at this sulphur level. Their size and distribution varied from ingot to ingot. Although magnesium x-ray indications were generally weak, x-ray indications from the oxide areas appeared stronger when this element was present as a slag constituent. In very low sulphur steels (~ 0.002 wt%S) produced under slags containing (RE) oxides (ingots 14 and 15, Table 1) the inclusion population was almost entirely made up of very fine modified inclusion types ~ 4-6 µm in diameter. The occasional small isolated ellipsoidal type II sulphides still persisted in ingot 14 remelted under the 11% Bastnasite slag, however, with higher RE concentrations (25 wt% Bastnasite ingot 15) Type II unmodified sulphides were rare. For the majority of these very small modified inclusions both the oxide and sulphide phases appeared indistinguishable, Fig. 6. This is most likely the result of a very fine dispersion of the complex oxide phase throughout the complex sulphide matrix. It would be expected that the more reactive elements such as calcium and cerium would be associated with both the oxide and sulphide phases. inclusion types similar to that shown in Fig. 5 were also observed with cerium being present in both the oxide and sulphide areas. Very small spherical modified sulphides containing both cerium and calcium were also identified in these two steels, Fig. 7. # 6.2 Differences in deoxidants The use of different deoxidants did not appear to significantly influence steel cleanliness and inclusion morphology. However, calcium indications appeared to be stronger in both oxides and sulphide areas when calcium silicide (CaSi) was used as a deoxidant; while a trace of barium was detected in the sulphide regions of some duplex inclusions when Hypercal was used as a deoxidant. From the cleanliness ratings (Table 3), a slight increase in Type B (aluminate) inclusions is indicated with aluminium deoxidation, while silicate inclusions (Type C) were only observed with CaSi addition rates of 0.22% MR* which was considered in excess of that necessary for adequate deoxidation. There also appeared to be a small increase in the globular Type D inclusion types when using CaSi deoxidation along with a small decrease in aluminates. In this regard the use of Hypercal appeared slightly more effective in reducing the amount of aluminates present. # 7. DISCUSSION In the present work it has been found that, irrespective of sulphur content, the vast majority of small globular inclusions in ESR steels were similar to those modified inclusion types previously reported after conventional ladle treatment of EF steels with calcium and cerium [15-18]. In conventional calcium treated (CaT) steels, the modified inclusions have a calcium aluminate core enveloped or partially enveloped by a complex calcium and/or magnesium sulphide [15,16,17]. In this respect they are similar to the globular inclusion types observed in the present examples of ESR steel which had been remelted under conventional slags not containing rare earth (RE) oxides. Calcium levels in these present steels were found to increase from ~ 2 ppm to 14 ppm after using CaSi deoxidation. This higher calcium activity in the slag would account for calcium being more readily identified in inclusions from these steels, and for the small increase observed in globular (Type D) inclusions. The higher slag silica activity associated with the introduction of silica through the use of CaSi and silica based slags has been observed to reduce both the loss of silicon from ingot to slag and also ingot aluminium pick-up [13,19]. This second effect could account for the slightly lower ingot aluminate levels experienced in the present work when using CaSi and CaSi/silica based slag combinations. In earlier work [19] the type of deoxidant used was found to have the major influence on the metal/slag transfer behaviour of aluminium and silicon. ^{*} Per cent of melt rate, *MR, is the rate of addition of a deoxidant or other substance, expressed as a percentage of the rate at which the steel is melted from the feedstock bar. The predominant inclusion type observed in ingots remelted under slags containing RE oxides were either straight RE oxysulphides or duplex inclusions which appeared to consist of a fine RE-oxide-alumina phase dispersed throughout a complex RE oxysulphide matrix. Although detailed thermodynamic calculations have not been undertaken, the interaction of RE and aluminium to form a complex RE-Al oxide rather than a straight RE oxide (RE₂O₂) was not unexpected as this inclusion type had been previously observed [15,20]. This type of inclusion is favoured when aluminium has been used as a deoxidizer either during the electrode preparation (as would be the case for most ESR electrode material) or during the remelting operation as was the case for ingot 14 (Table 1). Oxysulphides are believed to exist in the present steels because oxygen levels in all the remelted ingots were in the range 20-35 ppm, from which the stable deoxidation product according to thermodynamic data would be a RE-oxysulphide [20,21]. In practice, it is doubtful if ingot oxygen levels could ever be maintained consistently low enough (< 10 ppm) during ESR remelting to achieve the formation of straight RE sulphides. For the elimination of individual MmS particles, RE/S ratios greater than 3 are considered necessary [17,18]. For ingot 14 where very few individual sulphides were observed, this would have required initial RE levels in the molten pool prior to solidification to be in the order of 0.006 wt%. As X-ray fluorescence (XRF) techniques failed to detect cerium in either ingots 14 or 15, the known sensitivity of this analytical technique suggests that residual cerium levels were at most 0.005 wt%. In electroslag remelting, an additional factor for consideration is the accumulative influence of other modifying elements such as calcium and magnesium which may be present in the steel. The presence of some modified inclusion types containing both calcium and magnesium in EF as well as in ESR steels is of no surprise as these elements would be available during processing through interaction with basic slags, deoxidants and furnace linings. For the ESR steels containing higher levels of sulphur, the predominant inclusion type was the unmodified type II sulphide which deforms readily during hot working operations. Under these circumstances, a dispersion of small modified inclusion would not be expected to significantly influence either the transverse mechanical properties or the degree of property anisotropy associated with steels having high sulphur levels. In this regard, the expected properties of a high - sulphur ESR steel would be similar to an equivalent electric furnace steel [19]. At intermediate sulphur levels (0.010-0.006 wt%), which covers most of the ESR steels produced, type II sulphides were still prominent. However, they were smaller and less numerous than would be expected for an equivalent EF steel [19]. Most of the small globular inclusions were of the modified complex type: very few individual oxides were observed in any of the ESR steels studied. When observed singly they were usually small ($\sim 4-6~\mu m$ in diameter) and therefore many may have remained undetected, being beyond the resolution of the optical techniques employed for inclusion assessment. For these steels, the presence of smaller type II sulphides combined with the higher proportion of globular modified inclusions and lower oxide levels would provide a basis for the improved transverse toughness and fatigue resistance when compared with an equivalent EF steel [14,16,17]. In the two very low sulphur ESR steels (0.002 wt%) remelted under the influences of slags containing RE oxides, very few unmodified type II sulphides remained. Most sulphur was tied up either in the form of modified sulphide particles or small duplex inclusions. Increasing RE slag concentrations did reduce the likelihood of small unmodified type II sulphides being present. These steels, therefore, could 'a expected to provide excellent transverse toughness with little directionality in mechanical properties. However, at these very low sulphur levels the directional influence of inclusions on mechanical properties would be small irrespective of the processing route, [20,21]. From the above it is clear that the sulphur levels required to ensure a high degree of inclusion modification are sufficiently low that inclusions would have little influence on mechanical properties whether the The majority of property improvements associated steel be EF or ESR [20]. with ESR steel can therefore be considered to be achieved in part by the ability of the process to lower the overall level of impurities. However, of greater significance with respect to mechanical properties, is the ability of the process to distribute residual impurities finely and evenly throughout the Both the above process advantages would be enhanced by increasing the activity of such reactive elements as calcium, magnesium and cerium in the Such elements improve slag basicity and promote metal/slag reactions involving sulphur removal (~ 100 wt% reduction with the present RE slags) while at the same time, they have a strong affinity for the formation of small modified oxides and sulphide particles during solidification. As mentioned earlier (Section 5) these elements promote fine modified inclusion types at the expense of coarse type II sulphides. ## 8. CONCLUSIONS - 1. The number, shape and chemical composition of ESR inclusions can be influenced within certain limits by adding or restricting the presence of strong oxide-forming elements in the remelting system. - 2. For high sulphur ESR steels (0.02-0.03 wt%) the number and size of type A sulphides are similar to those experienced with equivalent electric furnace steels. - 3. Increasing the presence of reactive elements in the remelting system enhances sulphur removal and promotes the formation of very small modified oxide and sulphide inclusions. - 4. The morphology of modified inclusions in ESR steels is similar to that experienced in conventional calcium and cerium treated electric furnace steels. # 9. ACKNOWLEDGEMENTS The authors thank the Commonwealth Steel Company and in particular Graeme Ormerod for directing remelting operations, ingot sectioning, inclusion assessment and in lending valuable assistance during the preparation of this manuscript. The authors also thank Alan Gunner for his careful and painstaking work on the Electron Probe Microanalyser. #### 10. REFERENCES - Thornston, P.A. (1971). "The influence of nonmetallic inclusions on the mechanical properties of steel: A Review", J. Mat. Sci., 6, 347. - Baker, T.J., Gove, K.B. and Charles, J.A. (1976). "Inclusion deformation and toughness anisotropy in hot-rolled steels". Metals Technology, 3, 183-193. - Baker, T.J. and Charles, J.A. (1972). "Deformation of MnS inclusions in steel". J. Iron Steel Inst., 210, 680. - 4. Kozasu, Isao and Kubota, Hiroyuki (1971). "The effect of elongated sulphide inclusions on ductility and ductile fracture of structural steel". Trans. Iron Steel Inst. Jap., 11 32-330. - 5. Andrews, K.W. (1970). "Clean steel : The influence of inclusions on mechanical properties". Iron and Steel, special issue, 89. - Baitule, D.S., Thenay, A.K.S. and Adige, M.S. (1978). "Inclusions in steel and their removal in ESR". Tool and Alloy Steel, 12, 140-156. - 7. Wadler, J.F., Honnorat, Y. and Merlet, J. (1978). "Process study of the Increased Cleanness Arising From Consumable Electrode Remelting". Tool and Alloy Steel, 12, 127. - 8. Cooper, C.K., Ghosh, D., Kay, D.A.R. and Pomfret, R.J. (1970). "ESR reaction sites". Electric Furnace Proceedings, 28, 8. - Kay, D.A.R. and Pomfret, R.J. (1971). "Removal of oxide inclusions during AC electroslag remelting". J. Iron Steel Inst., 209, 962-965. - 10. Andrew, R.C. and Weston, G.M. (1981). "Desulphurization of low-alloy steel in a direct current ESR furnace (U)", MRL-R-806. - 11. Mitchell, A. and Burel, B. (1970). "The solution rate of alumina in CaF₂-Al₂O₃-slags". Met. Trans., 1, (8), 2253. - 12. Hoyle, G. and Duckworth, W.E. (1969). "Electroslag remelting", Chapman and Hall, London, 57. - 13. Mitchell, A. (1974). "Oxide inclusion behaviour during consumable electrode remelting". Iron and Steelmaking, 1 (3) 1971-1978. - 14. Andrew, R.C., Weston, G.M. and Clark, G. (1980). "Influence of remelting conditions on the performance of low alloy ESR steel in the as-cast condition Small Laboratory Ingots (U)", MRL-R-786. - 15. Wilson, W.G. and Wells, R.G. (1973). "Identifying inclusions in rare earth treated steels". Metals Progress, 104, (7), 75. - 16. Banks, T.M. and Gladman, T. (1979). "Sulphide shape control". Metals Technology, 6, 81-94. - 17. Sulphide inclusions in steel "Proceedings of an international symposium 7-8 Nov 1974". Port Chester, New York. p.40. - 18. Wilson, A.D. (1982). "Effects of calcium treatment on inclusions in constructional steels". Metal Progress, 121, 41-46. - 19. Weston, G.M. (MRL Welding and Casting Group) (1980). Unpublished results on ESR ingots. - 20. Little, J.A., McCombe, A.A.F. and Ratnapuli, R.C. (1974). "The effect of slab to plate deformation ratio on property directionality of ESR and continuously cast steels:. BSC Report ES/PROD/506/5/74/C, British Steel Corporation, London. - 21. Waudby, P.E. (1978). "Rare earth additions to steel". International Metals, Reviews 2, 74. TABLE 1 ALLOY/SLAG/DEOXIDANT COMBINATIONS SELECTED | NGOT
NO | STEEL
Type | INGOT
SIZE | SLAG TYPE | DEOXIDANT | DEOXIDATION
SET | | |------------|---------------|---------------|------------------------------|-----------|--------------------|--| | 1 | AISI P20 | ۵ 008 | 70/0/0/30/0 | Al | .10 | | | 2 | En398 | Ħ | 40/30/0/30/0 | Al | .08 | | | 3 | AISI H11 | * | n | CaSi | .10 | | | 4 | *DHC | 91 | n | Hypercal | . 18 | | | 5 | AISI P20 | 11 | 70/15/0/15/0 | Al | .05 | | | 6 | AISI 4340 | ** | и | CaSi | .18 | | | 7 | AISI 4340 | 380 | 65/15/0/10/10 | AI | .10 | | | 8 | AIS1 4340 | 800 ø | n | Al | .10 | | | 9 | En 25 | ** | и | CaSI | .18 | | | 10 | DHC | n | 49/17/7/17/10 | 1A | .10 | | | 11 | DHC | 11 | н | CaSi | .18 | | | 12 | AISI 4340 | Ħ | H | AI/CaSi | .05/.08 | | | 13 | DHC | * | н | Hypercal | - | | | 14 | AISI 4340 | 380 | 60/15/0/0/0/25B ⁺ | AI | .10 | | | 15 | AISI 4340 | 380 | 62/10/0/17/0/118 | CaSI | .18 | | | 16 | En25 | - | - | AI | - | | ^{*} Comsteel Deep hardening Chromium Roll steel. ⁺ Bastnasite - A naturally occurring element containing rare earth oxides. t Electric Furnace ingot. TABLE 2 # CHEMICAL COMPOSITION BEFORE AND AFTER REMELTING | INGOT | STEEL
TYPE | ELECTRODE/
INGOT | E/CHEMICAL COMPOSITION | | | | | | | | | | |-------|---------------|---------------------|------------------------|------|-----|------|------|-------|------|------|-----|------| | No. | | | С | 12 | Mn | Р | S | NI | Cr | Мо | ٧ | Al | | 1 | AISI P20 | ε | .36 | .58 | .87 | .030 | .027 | .15 | 1.90 | •41 | .01 | .002 | | | | 1 | .39 | .49 | .82 | •027 | .023 | .11 | 1.95 | •37 | .01 | .033 | | 2 | En 398 | E | .15 | .29 | .38 | .019 | .026 | 4.03 | 1.17 | .20 | .01 | .002 | | | | t | .16 | .23 | .38 | .020 | .004 | 4.03 | 1.13 | .20 | .01 | .032 | | 3 | AIST HIT | E | .42 | .92 | .45 | .022 | .013 | .52 | 4.77 | 1.18 | .50 | .00 | | | | 1 | .43 | .88 | .45 | .019 | .002 | •50 | 4.83 | 1.17 | .50 | .012 | | 4 | *DHC | Ε | .85 | .61 | .28 | .032 | .028 | .16 | 2.94 | .30 | - | .00 | | | | • | .87 | .57 | .28 | .031 | .002 | .13 | 2.98 | .29 | - | .01 | | 5 | AISI P20 | Ε | .32 | .70 | .69 | .022 | .027 | .28 | 1.76 | .42 | _ | .00 | | | | 1 | •36 | .65 | .73 | .024 | .013 | .26 | 1.74 | .44 | - | .01 | | 6 | AISI 4340 | Ε | .41 | .27 | .79 | .007 | .016 | 1.85 | .81 | .26 | .09 | .00 | | | | 1 | .40 | .28 | .74 | .007 | .002 | 1.81 | .78 | .26 | .07 | .00 | | 7 | AISI 4340 | E | .41 | .27 | .79 | .007 | .016 | 1.85 | .81 | .26 | .09 | .00 | | | | 1 | .42 | .26 | .79 | .010 | .006 | 1.86 | .82 | .25 | .08 | .02 | | 8 | AIS1 4340 | E | .41 | .27 | .79 | .007 | .016 | 1.85 | .81 | .26 | .09 | .00 | | | | 1 | .42 | .29 | .78 | .009 | .005 | 1.80 | .82 | .27 | .09 | .02 | | 9 | En 25 | E | .28 | .23 | .56 | .022 | .027 | 2.43 | .62 | .46 | .01 | .00 | | | | 1 (T) | .27 | .23 | .57 | .020 | .028 | 2.35 | .61 | .45 | .01 | .00 | | | | I (B) | .29 | .25 | .42 | .023 | .041 | 2.37 | .59 | .45 | -01 | .00 | | 10 | DHC | E | - | _ | _ | - | - | - | - | - | - | - | | | | 1 | .92 | .62 | -31 | .024 | .005 | -11 | 3.04 | .29 | - | .01 | | 11 | DHC | Ε | - | • | _ | - | - | - | - | - | _ | - | | | | 1 | - | - | - | - | - | - | - | - | - | - | | 12 | DHC | Ε | .30 | .27 | .62 | .014 | .014 | 2.40 | .92 | .59 | •12 | .00 | | | | 1 | .30 | .28 | .60 | .015 | .004 | 2.32 | .92 | .63 | .12 | .00 | | 13 | AISI 4340 | ε | .86 | .63 | .26 | .018 | .030 | .11 | 3,05 | .28 | _ | .00 | | | | i | .92 | . 56 | .20 | .020 | .004 | .08 | 3.08 | .28 | - | .00 | | 14 | DHC | E | .41 | .27 | .79 | .007 | .016 | 1.85 | .81 | .26 | .09 | .00 | | | | į | .41 | .22 | .79 | .009 | .002 | 1.86 | .82 | .24 | .08 | .02 | | 15 | AIS1 4340 | ε | .41 | .27 | .79 | .007 | .016 | 1.85 | .81 | .26 | .09 | .00 | | | | Ī | .41 | .22 | .73 | .007 | .002 | 1. 78 | .78 | .23 | .08 | .02 | | 16 | En25 | 1 | .30 | .26 | .67 | .021 | .025 | 2,58 | .65 | .50 | - | .01 | # TABLE 3 # AVERAGE WORST FIELD CLEANNESS RATING FOR EACH STEEL | Ingot | <u>.</u> | | Average inclusion rating | | | | | | |-------|------------------|-----------|--------------------------|---------|--------|---------|--|--| | No. | Slag Type | tnabixoed | Type A | Type B | Type C | Type D | | | | 1 | 70/0/0/30/0 | Al | 1.00H | 0.35T | - | 1.05T/H | | | | 2 | 40/30/0/30/0 | Ai | 0.60H | 0.30T | - | 0.80T/H | | | | 3 | * | CaSI | 0.15H | 0.10T/H | - | 1.50T | | | | 4 | n | Hypercal | 0.50H | - | - | 0.90T/H | | | | 5 | 70/15/0/15/0 | A! | 1.20H | 0.60T | - | 1.00T | | | | 6 | 11 | Ai | 0.20H | 0.30T | - | 1.20T | | | | 7 | 65/15/0/10/10 | Al | - | - | - | - | | | | 8 | н | At | 0.75H/T | 0.357 | - | 0.55T | | | | 9 | н | CaSI*T | 0.90H | - | - | 0.85T | | | | | | В | 1.50H | - | • | 1.00T | | | | 10 | 49/17/7/17/10 | Al | 0.65H | 0.15H | - | 0.75T | | | | 11 | * | CaSi | 0.60H | 0.10T | - | 1.10T | | | | 12 | W | Al/CaSi | 0.50H | 0.15T | - | 1.00T | | | | 13 | n | Hypercal | 0.50H | - | - | 0.80T | | | | 14 | 60/15/0/0/0/25B | Al | - | - | - | 1. OT | | | | 15 | 62/10/0/17/0/118 | CaSi | - | - | • | 1.5T | | | | 16 | - | | | | | | | | ^{*}T - TOP of ingot which was resulphurised during Remeiting B - BOTTOM of ingot which was resulphurised during Remeiting TABLE 4 # ELEMENTS DETECTED IN MAJOR INCLUSION TYPES FOR EACH SLAG/DEOXIDANT COMBINATION | INGOT | SLAG | | MAJOR INCLUSION TYPES | | | | | | |-------|---------------------|-----------------|--------------------------|----------------|----------------------------|--|--|--| | NO. | TYPE
70/0/0/30/0 | DEOX I DANT | SULPHIDES | OXIDES | DUPLEX | | | | | 1 | | Al | Mn,S,Ca,Mg | Not Detected | S,Ca,Mg (trace of each) Al | | | | | 2 | 50/30/0/30/0 | Al | S,Mn,Ca (trace) | H • | S, Ca
Al , Mg. | | | | | 3 | n | CaSI | S, Mn, Ca | 19 | S,Ca
SI,AI,Mg. | | | | | 4 | W | Hyperca! | S,Ca,Mn | H | S,Ca,Mg,Ba (trace)
Al. | | | | | 5 | 70/15/0/15/0 | 70/15/0/15/0 At | | n | S,Ca
Al, Mg (†race). | | | | | 6 | н | и CaSi | | S,Ca (trace) " | | | | | | 7 | 65/15/0/10/10 | Af | S, Mn, Ca | H | S,
Al,Ca | | | | | 8 | W | Al | S,Ca,Mg (trace) | * | S,Ca (trace)
S,Al,Mg. | | | | | 9 | ** | CaSi | S,Mn,Ca (trace) Al,Ca,Mg | | S,Mn,Ca (trace)
Al,O,Mg | | | | | 10 | 49/17/7/17/10 | Al | S,Mn,Ca (trace) | Not Detected | S, Ca, Mg, Al. | | | | | 11 | • | CaSI | S,Ca,Mg,Mn | # | S,Ce,Mg
Ai,Mn. | | | | | 12 | # | AI/CaSI | S,Ca,Mg " | | S,Ca,Mg
Al. | | | | | 13 | • | Hypercal | S,Ca,Mg (trace) | * | S,Mg (trace)
Al.Mn. | | | | | 14 | 60/15/0/0/0 + 258 | Al | S, Ca, Ca | | S,Mg,Ca,O,
Al,Ce. | | | | | 15 | 62/10/0/17/0 + 11B | CaSI | S,Ca, Ce(trace) | | S,Mg,Ca,
Al,Co. | | | | | 16 | - | - | S,Ca,Mg (trace) | Al | S,Ca,Mg (frace)
Al. | | | | ^{*} Comsteel Deep hardening Chromium Roll steel. TABLE 5 ANALYSIS OF DEOXIDANTS USED | DEOXIDANT | ELEMENTS | | | | | | | | | |------------------|----------|------|------|------|------|------|------|----|------| | | AI | Ca | Mn | SI | Fe | Mg | Cu | Ва | С | | Aluminium | 97 | - | 0.26 | 0.15 | 1.29 | 0.15 | 0.33 | - | - | | Calcium Silicide | 1.0 | 28.8 | - | 62.9 | 4.5 | - | - | - | 0.14 | | Hypercal | 22.5 | 9.6 | - | 41.8 | 14.0 | - | - | 10 | - | FIGURE 1 X-Ray microprobe images showing the complex nature of silicate inclusions observed in ESR steels when calcium silicide deoxidation was excessive. In this and subsequent figures, the secondary electron image of inclusion is at top left, and other images represent the element labelled. X1500. FIGURE 2 X-Ray microprobe images of a Type II sulphide inclusion which has undergone extensive deformation during hotworking. X1000. FIGURE 4 X-Ray microprobe images of a blockier sulphide inclusion containing calcium found in electric furnace steel. X1500. FIGURE 5 X-Ray microprobe images of a typical small modified inclusion type observed in steels remelted with conventional ESR slags. Similar inclusions would also show cerium in both the oxide and sulphide areas when using RE containing slags. X3000. FIGURE 6 X-Ray microprobe image of a modified calcium cerium sulphide/aluminate inclusion typical of the majority of fine inclusions found in ESR steels remelted with slags containing RE oxides. X4500. Y-Ray microprobe images of a modified sulphide containing both calcium and cerium found in steels remelted under slags containing RE oxides. X4500. #### DISTRIBUTION LIST # MATERIALS RESEARCH LABORATORIES DIRECTOR Superintendent, Metallurgy Division Dr J.C. Ritter Library (2 copies) (1 copy) (17 copies) Mr G.M. Weston Mr R.C. Andrew, 19 Janice St. Sunny Bank, Queensland 4109 # DEPARTMENT OF DEFENCE Chief Defence Scientist (for CDS/DCDS/CPAS/CERPAS) Army Scientific Adviser Air Force Scientific Adviser Navy Scientific Adviser Officer-in-Charge, Document Exchange Centre Technical Reports Centre, Defence Central Library Central Office, Directorate of Quality Assurance - Air Force Deputy Director Scientific, and Technical Intelligence, Joint Intelligence Organisation. Librarian, Bridges Library Librarian, Engineering Development Establishment Defence Science Representative, (Summary Sheets Only) Australia High Commission, London. Counsellor Defence Science, Washington D.C. (Summary Sheets Only) Librarian, (Through Officer-in-Charge), Materials Testing Laboratories, ALEXANDRIA, N.S.W. Senior Librarian, Aeronautical Research Laboratories Senior Librarian, Defence Research Centre Salisbury, S.A. Director, Weapons Systems Research Laboratory Director, Electronics Research Laboratory Director, Advanced Engineering Laboratory Superintendent, Trials Resources Laboratory Librarian, R.A.N. Research Laboratory Officer-in-Charge, Joint Tropical Trials and Research Establishment #### DEPARTMENT OF DEFENCE SUPPORT Deputy Secretary, DDS Head of Staff, British Defence Research & Supply Staff (Aust.) # OTHER FEDERAL AND STATE DEPARTMENTS AND INSTRUMENTALITIES NASA Canberra Office, Woden, A.C.T. The Chief Librarian, Central Library, C.S.I.R.O. Library, Australian Atomic Energy Commission Research Establishment (MRL-R-915) #### DISTRIBUTION LIST (Continued) # MISCELLANEOUS - AUSTRALIA Librarian, State Library of NSW, Sydney NSW University of Tasmania, Morris Miller Library, Hobart, TAS. The Manager, Mill and Engineering Products Division, Commonwealth Steel Company, Maud St. Waratah, NSW 2298 (Attention: Mr R. Farley) (6 copies) # MISCELLANEOUS - OVERSEAS Library - Exchange Desk, National Bureau of Standards, U.S.A. UK/USA/CAN/NZ ABCA Armies Standardisation Representative (4 copies) Director, Defence Research Centre, Kuala Lumpur, Malaysia Exchange Section, British Library, U.K. Periodicals Recording Section, Science Reference Library, British Library, U.K. Library, Chemical Abstracts Service INSPEC: Acquisition Section, Institute of Electrical Engineers, U.K. Engineering Societies Library, U.S.A. Aeromedical Library, Brooks Air Force Base, Texas, U.S.A. Ann Germany Documents Librarian, The Centre for Research Libraries, Chicago Ill. Defense Attache, Australian Embassy, Bangkok, Thailand Att. D. Pender